

November 13, 2018

The Honorable Amy Klobuchar United States Senate 302 Hart Senate Office Building Washington, D.C. 20510

Dear Senator Klobuchar:

Thank you for your letter expressing support for the Commission's inquiry into creating a Connected Care Pilot Program. As the son of two doctors who practiced in rural Kansas, I understand the critical role that broadband plays in providing patients in rural areas with highquality healthcare services. And as Chairman, I've seen the potential of telemedicine firsthand, from a Veterans Affairs facility in rural Lecanto, Florida to Hermiston, Oregon, where local healthcare providers are making a real impact on rural communities.

Broadband-enabled telehealth can provide access to services that may not otherwise be available to those in rural America, where healthcare provider shortages and other challenges otherwise prevent families from getting the care they need. That is why the Commission is taking steps to support broadband connectivity for those communities with the goal of maximizing the benefits of telehealth for all Americans through enhanced digital access. In June, the Commission adopted a Report and Order that takes immediate action to increase funding for rural hospitals and health clinics by 43%, or \$171 million. This increase—along with future inflation adjustments and a mechanism to carry forward unused funding from previous years—will help ensure that rural healthcare providers get the connectivity they need to better serve patients for years to come.

In August, the Commission unanimously adopted a Notice of Inquiry, led by Commissioner Carr, which sought public input on how the Commission can help advance the movement in telehealth towards connected care—high-tech care that can be delivered directly to patients regardless of where they are physically. The Notice seeks comment on creating an experimental Connected Care Pilot Program to support the delivery of connected care telehealth services including those for pregnant women seeking healthcare before, during, and after pregnancy—to low-income Americans.

I look forward to reviewing the record that develops in response to the Notice, and to working with you and my colleagues to bridge this critical gap in the digital divide. Please let me know if I can be of any further assistance.

November 13, 2018

The Honorable Catherine Cortez Masto United States Senate B40A Dirksen Senate Office Building Washington, D.C. 20510

Dear Senator Cortez Masto:

Thank you for your letter expressing support for the Commission's inquiry into creating a Connected Care Pilot Program. As the son of two doctors who practiced in rural Kansas, I understand the critical role that broadband plays in providing patients in rural areas with high-quality healthcare services. And as Chairman, I've seen the potential of telemedicine firsthand, from a Veterans Affairs facility in rural Lecanto, Florida to Hermiston, Oregon, where local healthcare providers are making a real impact on rural communities.

Broadband-enabled telehealth can provide access to services that may not otherwise be available to those in rural America, where healthcare provider shortages and other challenges otherwise prevent families from getting the care they need. That is why the Commission is taking steps to support broadband connectivity for those communities with the goal of maximizing the benefits of telehealth for all Americans through enhanced digital access. In June, the Commission adopted a Report and Order that takes immediate action to increase funding for rural hospitals and health clinics by 43%, or \$171 million. This increase—along with future inflation adjustments and a mechanism to carry forward unused funding from previous years—will help ensure that rural healthcare providers get the connectivity they need to better serve patients for years to come.

In August, the Commission unanimously adopted a Notice of Inquiry, led by Commissioner Carr, which sought public input on how the Commission can help advance the movement in telehealth towards connected care—high-tech care that can be delivered directly to patients regardless of where they are physically. The Notice seeks comment on creating an experimental Connected Care Pilot Program to support the delivery of connected care telehealth services—including those for pregnant women seeking healthcare before, during, and after pregnancy—to low-income Americans.

I look forward to reviewing the record that develops in response to the Notice, and to working with you and my colleagues to bridge this critical gap in the digital divide. Please let me know if I can be of any further assistance.

Sincerely,

November 13, 2018

The Honorable Maggie Hassan United States Senate **B85** Russell Senate Office Building Washington, D.C. 20510

Dear Senator Hassan:

Thank you for your letter expressing support for the Commission's inquiry into creating a Connected Care Pilot Program. As the son of two doctors who practiced in rural Kansas, I understand the critical role that broadband plays in providing patients in rural areas with highquality healthcare services. And as Chairman, I've seen the potential of telemedicine firsthand, from a Veterans Affairs facility in rural Lecanto, Florida to Hermiston, Oregon, where local healthcare providers are making a real impact on rural communities.

Broadband-enabled telehealth can provide access to services that may not otherwise be available to those in rural America, where healthcare provider shortages and other challenges otherwise prevent families from getting the care they need. That is why the Commission is taking steps to support broadband connectivity for those communities with the goal of maximizing the benefits of telehealth for all Americans through enhanced digital access. In June, the Commission adopted a Report and Order that takes immediate action to increase funding for rural hospitals and health clinics by 43%, or \$171 million. This increase—along with future inflation adjustments and a mechanism to carry forward unused funding from previous years—will help ensure that rural healthcare providers get the connectivity they need to better serve patients for years to come.

In August, the Commission unanimously adopted a Notice of Inquiry, led by Commissioner Carr, which sought public input on how the Commission can help advance the movement in telehealth towards connected care—high-tech care that can be delivered directly to patients regardless of where they are physically. The Notice seeks comment on creating an experimental Connected Care Pilot Program to support the delivery of connected care telehealth services including those for pregnant women seeking healthcare before, during, and after pregnancy—to low-income Americans.

I look forward to reviewing the record that develops in response to the Notice, and to working with you and my colleagues to bridge this critical gap in the digital divide. Please let me know if I can be of any further assistance.

FEDERAL COMMUNICATIONS COMMISSION Washington

November 13, 2018

The Honorable Maria Cantwell United States Senate 511 Hart Senate Office Building Washington, D.C. 20510

Dear Senator Cantwell:

Thank you for your letter expressing support for the Commission's inquiry into creating a Connected Care Pilot Program. As the son of two doctors who practiced in rural Kansas, I understand the critical role that broadband plays in providing patients in rural areas with highquality healthcare services. And as Chairman, I've seen the potential of telemedicine firsthand, from a Veterans Affairs facility in rural Lecanto, Florida to Hermiston, Oregon, where local healthcare providers are making a real impact on rural communities.

Broadband-enabled telehealth can provide access to services that may not otherwise be available to those in rural America, where healthcare provider shortages and other challenges otherwise prevent families from getting the care they need. That is why the Commission is taking steps to support broadband connectivity for those communities with the goal of maximizing the benefits of telehealth for all Americans through enhanced digital access. In June, the Commission adopted a Report and Order that takes immediate action to increase funding for rural hospitals and health clinics by 43%, or \$171 million. This increase—along with future inflation adjustments and a mechanism to carry forward unused funding from previous years—will help ensure that rural healthcare providers get the connectivity they need to better serve patients for years to come.

In August, the Commission unanimously adopted a Notice of Inquiry, led by Commissioner Carr, which sought public input on how the Commission can help advance the movement in telehealth towards connected care—high-tech care that can be delivered directly to patients regardless of where they are physically. The Notice seeks comment on creating an experimental Connected Care Pilot Program to support the delivery of connected care telehealth services including those for pregnant women seeking healthcare before, during, and after pregnancy—to low-income Americans.

I look forward to reviewing the record that develops in response to the Notice, and to working with you and my colleagues to bridge this critical gap in the digital divide. Please let me know if I can be of any further assistance.

November 13, 2018

The Honorable Tammy Baldwin United States Senate 717 Hart Senate Office Building Washington, D.C. 20510

Dear Senator Baldwin:

Thank you for your letter expressing support for the Commission's inquiry into creating a Connected Care Pilot Program. As the son of two doctors who practiced in rural Kansas, I understand the critical role that broadband plays in providing patients in rural areas with highquality healthcare services. And as Chairman, I've seen the potential of telemedicine firsthand, from a Veterans Affairs facility in rural Lecanto, Florida to Hermiston, Oregon, where local healthcare providers are making a real impact on rural communities.

Broadband-enabled telehealth can provide access to services that may not otherwise be available to those in rural America, where healthcare provider shortages and other challenges otherwise prevent families from getting the care they need. That is why the Commission is taking steps to support broadband connectivity for those communities with the goal of maximizing the benefits of telehealth for all Americans through enhanced digital access. In June, the Commission adopted a Report and Order that takes immediate action to increase funding for rural hospitals and health clinics by 43%, or \$171 million. This increase—along with future inflation adjustments and a mechanism to carry forward unused funding from previous years—will help ensure that rural healthcare providers get the connectivity they need to better serve patients for years to come.

In August, the Commission unanimously adopted a Notice of Inquiry, led by Commissioner Carr, which sought public input on how the Commission can help advance the movement in telehealth towards connected care—high-tech care that can be delivered directly to patients regardless of where they are physically. The Notice seeks comment on creating an experimental Connected Care Pilot Program to support the delivery of connected care telehealth services including those for pregnant women seeking healthcare before, during, and after pregnancy—to low-income Americans.

I look forward to reviewing the record that develops in response to the Notice, and to working with you and my colleagues to bridge this critical gap in the digital divide. Please let me know if I can be of any further assistance.

November 13, 2018

The Honorable Tammy Duckworth United States Senate G12 Dirksen Senate Office Building Washington, D.C. 20510

Dear Senator Duckworth:

Thank you for your letter expressing support for the Commission's inquiry into creating a Connected Care Pilot Program. As the son of two doctors who practiced in rural Kansas, I understand the critical role that broadband plays in providing patients in rural areas with highquality healthcare services. And as Chairman, I've seen the potential of telemedicine firsthand, from a Veterans Affairs facility in rural Lecanto, Florida to Hermiston, Oregon, where local healthcare providers are making a real impact on rural communities.

Broadband-enabled telehealth can provide access to services that may not otherwise be available to those in rural America, where healthcare provider shortages and other challenges otherwise prevent families from getting the care they need. That is why the Commission is taking steps to support broadband connectivity for those communities with the goal of maximizing the benefits of telehealth for all Americans through enhanced digital access. In June, the Commission adopted a Report and Order that takes immediate action to increase funding for rural hospitals and health clinics by 43%, or \$171 million. This increase—along with future inflation adjustments and a mechanism to carry forward unused funding from previous years—will help ensure that rural healthcare providers get the connectivity they need to better serve patients for years to come.

In August, the Commission unanimously adopted a Notice of Inquiry, led by Commissioner Carr, which sought public input on how the Commission can help advance the movement in telehealth towards connected care—high-tech care that can be delivered directly to patients regardless of where they are physically. The Notice seeks comment on creating an experimental Connected Care Pilot Program to support the delivery of connected care telehealth services including those for pregnant women seeking healthcare before, during, and after pregnancy—to low-income Americans.

I look forward to reviewing the record that develops in response to the Notice, and to working with you and my colleagues to bridge this critical gap in the digital divide. Please let me know if I can be of any further assistance.